EMPLOYMENT STANDARDS ADMINISTRATION

LONGSHORE AND HARBOR WORKERS' **COMPENSATION ACT SPECIAL FUND** FINANCIAL STATEMENTS AND INDEPENDENT AUDITORS' REPORT

September 30, 2004 and 2003

This report was prepared by M.D. Oppenheim & Company, P.C., under contract to the U.S. Department of Labor, Office of Inspector General, and by acceptance, it becomes a report of the Office of Inspector General.

Assistant Inspector General for Audit

Ellist P. Lewis

Date Issued: September 30, 2005 Report Number: 22-05-010-04-432

Table of Contents

Independent Auditors' Report	3
Longshore and Harbor Workers' Compensation Act Special Fund Financial Statements	7
Management Discussion and Analysis	10
Balance Sheets	15
Statements of Net Cost	16
Statements of Changes in Net Position	17
Statements of Budgetary Resources	18
Statements of Financing	19
Notes to the Financial Statements	20

LHWCA Financial Statements and Independent Auditors' Report
PAGE HAS BEEN INTENTIONALLY LEFT BLANK
PAGE HAS BEEN INTENTIONALLY LEFT BLANK

Independent Auditors' Report

Ms. Victoria Lipnic, Assistant Secretary Employment Standards Administration U.S. Department of Labor

The Chief Financial Officers Act of 1990 (CFO Act) requires agencies to report annually to Congress on their financial status and any other information needed to fairly present the agencies' financial position and results of operations. The Longshore and Harbor Workers' Compensation Act Special Fund (the Fund) is included in the U.S. Department of Labor (DOL) annual financial statements issued to meet the CFO Act reporting requirements. In addition, the Longshore and Harbor Workers' Compensation Act requires that an annual report be made to Congress on the financial status of the Fund.

The objectives of our audit are to express an opinion on the fair presentation of the Fund's financial statements, obtain an understanding of the Fund's internal control, and test compliance with laws and regulations that could have a direct and material effect on the financial statements.

We have audited the balance sheet of the Fund as of September 30, 2004 and the related statements of net cost, changes in net position, budgetary resources, and financing for the year then ended. These financial statements are the responsibility of the Fund's management. Our responsibility is to express an opinion on these financial statements based on our audit. The Fund's financial statements as of September 30, 2003 were audited by the U.S. Department of Labor, Office of Inspector General, whose report dated March 5, 2004, expressed an unqualified opinion on those statements.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and Office of Management and Budget (OMB) Bulletin No. 01-02, *Audit Requirements for Federal Financial Statements*. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatements.

Affiliated Offices Worldwide

An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

Opinion on Financial Statements

In our opinion the financial statements referred to above present fairly, in all material respects, the assets, liabilities, and net position of the Fund as of September 30, 2004; and the net cost, changes in net position, budgetary resources, and reconciliation of net cost to budgetary resources for the year then ended in conformity with accounting principles generally accepted in the United States of America.

Other Accompanying Information

Our audit was conducted for the purpose of forming an opinion on the Fund's financial statements taken as a whole. The information included in the Management Discussion and Analysis section of the Fund's annual financial statements is not a required part of the principal financial statements. The information is required by the Federal Accounting Standards Advisory Board and OMB Bulletin 01-09. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the information. However, we did not audit the information and express no opinion on it.

Report on Internal Control

In planning and performing our audit, we considered the Fund's internal control over financial reporting by obtaining an understanding of the Fund's internal control, determined whether these internal controls had been placed in operation, assessed control risk, and performed tests of controls in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements. We limited our internal control testing to those controls necessary to achieve the objectives described in OMB Bulletin No. 01-02. We did not test all internal controls relevant to operating objectives as broadly defined by the *Federal Managers' Financial Integrity Act of 1982*, such as those controls relevant to ensuring efficient operations. The objective of our audit was not to provide assurance on internal control. Consequently, we do not provide an opinion on internal control.

Our consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control over financial reporting that might be reportable conditions. Under standards issued by the American Institute of Certified Public Accountants, reportable conditions are matters coming to our attention relating to significant deficiencies in the design or operation of the internal control that, in our

judgment, could adversely affect the agency's ability to record, process, summarize, and report financial data consistent with the assertions by management in the financial statements. Material weaknesses are reportable conditions in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatements caused by error or fraud in amounts that would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. Because of inherent limitations in internal controls, misstatements, losses, or noncompliance may, nevertheless, occur and not be detected. We noted a certain matter, discussed in the following paragraphs, involving the internal control and its operations that we consider to be a reportable condition. However, the reportable condition is not believed to be a material weakness.

With respect to internal control related to performance measures included in the Management Discussion and Analysis, we obtained an understanding of the design of significant internal controls relating to the existence and completeness assertions as required by OMB Bulletin No. 01-02. Our procedures were not designed to provide assurance on internal control over reported performance measures, and accordingly, we do not provide an opinion on such controls.

Current Year Reportable Condition

The preparation and review of the financial statements of the Fund involves three offices within the U.S. Department of Labor. The Fund's financial statements are prepared by ESA's Office of Management, Administration, and Planning, Division of Financial Management with assistance from ESA's Office of Workers' Compensation Programs, Division of Longshore and Harbor Workers' Compensation. The report is then submitted to the Office of the Chief Financial Officer, Division of Financial Statements for review before being transmitted to the Office of Inspector General for audit.

The FY 2004 financial statements contained mathematical, accounting (summarization), and presentation errors. The Management Discussion and Analysis, financial statements, and notes did not include all of the disclosures as required by accounting principles generally accepted in the United States of America. For example, the 2003 column of Note 4 to the financial statements did not add correctly, amounts on the Statement of Budgetary Resources did not agree to the SF-133 Report on Budget Execution, and required disclosures were omitted. Weaknesses in internal controls over financial reporting contributed to these errors. Without adequate controls over the financial reporting process, management cannot ensure that financial reports are prepared accurately and timely in accordance with applicable accounting standards.

We recommend that the Assistant Secretary for Employment Standards ensure that controls are developed, implemented and documented that will ensure accurate and timely preparation of future financial statements.

In response to the issues noted, ESA made all significant corrections to the report and will implement procedures to strengthen the FY 2005 financial statement preparation process. This finding is resolved and open pending the results of the implementation of the proposed procedures in FY 2005.

We also noted another matter involving the internal control and its operations that has been reported to the management of DOL in a separate letter dated December 20, 2004.

Report on Compliance with Laws and Regulations

The management of the Fund is responsible for complying with laws and regulations applicable to the Fund. As part of obtaining reasonable assurance about whether the Fund's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws and regulations, noncompliance with which could have a direct and material effect on the determination of financial statement amounts and certain other laws and regulations specified in OMB Bulletin No. 01-02. We limited our tests of compliance to these provisions, and we did not test compliance with all laws and regulations applicable to the Fund. Providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion.

The results of our tests of compliance with laws and regulations, described in the preceding paragraph, disclosed no instances of noncompliance that are required to be reported under *Government Auditing Standards* or OMB Bulletin No. 01-02.

This report is intended solely for the information of the management of the Longshore and Harbor Workers' Compensation Act Special Fund and U.S. Department of Labor, the Office of Management and Budget, and the Congress, and is not intended to be and should not be used by anyone other than these specified parties.

April 19, 2005

M.D. Oppenheim & Company, P.C.

U. S. DEPARTMENT OF LABOR EMPLOYMENT STANDARDS ADMINISTRATION

LONGSHORE AND HARBOR WORKERS' COMPENSATION ACT SPECIAL FUND FINANCIAL STATEMENTS SEPTEMBER 30, 2004 AND 2003

Office of Management, Administration and Planning Division of Financial Management

LONGSHORE AND HARBOR WORKERS' COMPENSATION ACT SPECIAL FUND TABLE OF CONTENTS **PAGE ACRONYMS** ii MANAGEMENT DISCUSSION AND ANALYSIS Mission and Organizational Structure I - 1 Financial Highlights I - 1 Performance Goals and Results I - 2 **Internal Controls and Systems** I - 2 Known Risks and Uncertainties I - 3 Limitations of the Financial Statements I - 3 FINANCIAL STATEMENTS **Balance Sheets** II - 1 II - 2Statements of Net Cost II - 3 Statements of Changes in Net Position Statements of Budgetary Resources II - 4 Statements of Financing II - 5 NOTES TO FINANCIAL STATEMENTS III - 1 Note 1 - Summary of Significant Accounting Policies Note 2 – Funds with U.S. Treasury III - 3 Note 3 - Investments III - 4 Note 4 - Accounts Receivable, Net III - 4 Note 5 - Other Liabilities III - 5 Note 6 - Related Party Transactions III - 6 III - 6 Note 7 – Statement of Budgetary Resources Note 8 – Contingencies and Commitments III - 7

ACRONYMS

AUP Agreed Upon Procedures

DCCA District of Columbia Workmen's Compensation Act Special Fund

DLHWC Division of Longshore and Harbor Workers' Compensation

DOL Department of Labor

ESA Employment Standards Administration

FASAB Federal Accounting Standards Advisory Board

FMFIA Federal Managers' Financial Integrity Act

FY Fiscal Year

JFMIP Joint Financial Management Improvement Project

LCMS Longshore Case Management System

LHWCPA Longshore and Harbor Workers' Compensation Act

OMB Office of Management and Budget

OWCP Office of Workers' Compensation Programs

U.S.C. United States Code

ii

U. S. DEPARTMENT OF LABOR EMPLOYMENT STANDARDS ADMINISTRATION

Longshore and Harbor Workers' Compensation Act Special Fund

SECTION I MANAGEMENT DISCUSSION AND ANALYSIS

MANAGEMENT DISCUSSION AND ANALYSIS SEPTEMBER 30, 2004

MISSION AND ORGANIZATIONAL STRUCTURE

The Longshore and Harbor Workers' Compensation Act (LHWCA) provides medical benefits, compensation for lost-wages and rehabilitation services for job-related injuries, diseases or death of private-sector workers in certain maritime and related employment. Generally, benefits are paid directly from private funds by an authorized self-insured employer or through an authorized insurance carrier. Cases meeting the requirements of the Longshore and Harbor Workers' Compensation statute are paid from the Fund comprised primarily of employer contributions (assessments) and administered by the DLHWC. In FY 2004, 5,938 workers (customers) received compensation benefits from the Fund.

The reporting entity is the Longshore and Harbor Workers' Compensation Act Special Fund (Fund). Organizationally the Fund is administered by the Employment Standards Administration (ESA), an agency within the United States Department of Labor. Within ESA, the Division of Longshore and Harbor Workers' Compensation (DLHWC) has direct responsibility for administration of the Fund. The Fund supports the program mission by providing compensation, and in certain cases, medical care payments to employees disabled from injuries which occurred on the navigable waters of the United States, or in adjoining areas used for loading, unloading, repairing, or building a vessel. The Fund also extends benefits to dependents if any injury resulted in the employee's death.

Additionally, the Longshore and Harbor Workers' Compensation Act Section 10(h) provides annual wage increase compensation (cost of living adjustments). Fifty percent of this annual wage increase for pre-1972 compensation cases is paid by Federal appropriated funds, and fifty percent is paid by the Fund through the annual assessment. Appropriated funding for 10(h) is not reflected in the accompanying financial statements.

Administrative services for operating the Fund are provided by the ESA through direct Federal Appropriations. Appropriated funding for administrative services is not reflected in the accompanying statements.

FINANCIAL HIGHLIGHTS

The majority of the revenue of the Fund is generated through annual recurring assessments paid by self-insured employers and insurance carriers and totaled \$135,813,028 in FY 2004. This compares with assessment revenue of \$127,660,869 for FY 2003. During FY 2004 and 2003, substantial recoveries were made for the Fund due to activities involving the application of Agreed Upon Procedures (AUP) on Forms LS-513, Report of Payments (used in the calculation of the annual assessment), and negotiation/collection of past due assessments. Equally important, the AUP activities have uncovered common reporting errors and other record-keeping mistakes which, when discovered, have been eliminated. The on-going AUP program recovered \$458,970 in FY 2004 and \$862,944 in FY 2003 for the Fund. These recoveries have and will continue to reduce carrier assessments.

Investment income for the Fund was \$420,648 for FY 2004 compared to \$511,065 for FY 2003. The average interest rate earned during FY 2004 was 1.12 percent compared to 1.23 percent for FY 2003. The Fund's costs remained relatively stable compared to FY 2003; \$134,480,081 for FY 2004 compared to \$132,352,443 for FY 2003.

The sources of payments into the Funds include: fines and penalties levied under the Act; payments by employers of \$5,000 for each death case where there is no survivor entitled to the benefits; interest payments on Fund investments; and, by far the largest source, payment of annual assessments by self-insured employers and insurance carriers.

I-1

MANAGEMENT DISCUSSION AND ANALYSIS SEPTEMBER 30, 2004

FINANCIAL HIGHLIGHTS – Continued

Proceeds of the Special Funds are used for payments under: section 8(f) for second injury claims; section 10(h) for initial and subsequent annual adjustments in compensation for permanent total disability or related death from injuries which occurred prior to the effective date of the 1972 LHWCA amendments; sections 39(c) and 8(g) for the procurement of medical and vocational rehabilitation services for permanently disabled employees and to provide a maintenance allowance to workers undergoing rehabilitation; section 18(b) for compensation to injured workers in cases of employer default; and section 7(e) for the cost of certain medical examinations.

PERFORMANCE GOALS AND RESULTS

The DLHWC supports the Department of Labor's **Strategic Goal 2** - <u>A Secure Workforce</u>. This goal broadly promotes the economic security of workers and families. In particular, the DLHWC program supports **Outcome Goal 2.2** - <u>To Protect Worker Benefits</u>. The Department of Labor plays a large role in ensuring that worker benefits are protected and that employers administer benefit programs in an appropriate way. The Longshore program assists in meeting this outcome goal. In order to accomplish this outcome Longshore established the following performance goal for FY 2004:

Reduce by four percent over the FY 2002 baseline the average time required to resolve disputed issues in Longshore and Harbor Worker's Compensation Program contested cases.

This target was achieved, with 260 days as the average number of days to resolve disputed issues, thirteen days below the target of 273 days. The objective of this indicator is to quickly resolve disputes, enabling earlier benefit delivery and reducing litigation costs. In FY 2004 the average time to resolve disputed issues improved. Intervention when disputes began along with a variety of tools used to resolve them created confidence in the program's role as a mediator between injured worker and employer, and highlighted its efforts to become more customer-centered.

Longshore management has focused on timeliness and improved amicability in handling contested cases. Other program reforms ensure proper data collection and reporting, and improved communications with injured workers, employers and insurers. In FY 2005, these approaches will intensify. Additional training of Longshore claims staff will continue to improve mediation skills. The indicator for FY 2005 is to continue to reduce the average proceeding time with a FY 2005 target of 268 days.

INTERNAL CONTROLS AND SYSTEMS

The Longshore and Harbor Workers' Compensation Division's Branch of Financial Management and Insurance is a very small unit comprised of six employees and one supervisor, all working in very close proximity to each other. Unethical behavior is guarded against by carefully segregated duties, carefully assigned roles which are password protected, and by close supervision. Much of the oversight, evaluation, monitoring, and control and almost all of the supervisory activity is informal, done on a face-to-face basis. Similarly, each of the district offices is in itself a small unit, operating in the same fashion as the Branch of Financial Management and Insurance.

I-2

MANAGEMENT DISCUSSION AND ANALYSIS SEPTEMBER 30, 2004

INTERNAL CONTROLS AND SYSTEMS - continued

Management communicates all procedural, policy, and operating goals to staff by means of weekly staff meetings, a written procedure manual, frequent e-mail communication, and frequent individual communications regarding changes, problems and issues.

Statutes provide the formal standards where these are applicable, such as privacy statutes, cash handling procedures and conflict of interest regulations. All codes, statutes, and regulations governing the conduct of Federal employees apply to all Longshore Division employees.

Cases paid by the Special Fund are paid as a result of a formal Compensation Order issued by a District Director or Administrative Law Judge, setting forth precisely what payment is due and to whom the payment is due. Each new case coming in for Special Fund payment is prepared and reviewed by a total of five different employees before payment is made, thus insuring accuracy.

Monthly cash statements, monthly case management reports, quarterly review processes, biweekly payment summaries, the SF-224 report and statement of differences all provide current, reliable, and accurate information.

KNOWN RISKS AND UNCERTANTIES

The Longshore Special Fund is the single largest payer of indemnity payments under the Longshore Act. It pays more than double the next largest payer of benefits. Although there are nearly 800 authorized insurance carriers and self-insured employers, benefit payments are concentrated among a relatively few. For example, the top 10 carriers/self-insurers alone pay almost one-half of total industry payments excluding Special Fund payments.

The Special Fund is assessed one year at a time for current expenses. There are no reserve funds for future Special Fund obligations. It is strictly pay as you go one year at a time, in keeping with the language of section 44 of the Longshore Act.

Taken together, these two factors could indicate future problems if one or more of the largest payers become insolvent and unable to pay their assessment obligations. Temporary collection issues could result, necessitating special, unscheduled assessments or other actions to keep the Special Fund funded for current liabilities.

LIMITATIONS OF THE FINANCIAL STATEMENTS

The following limitations are part of the financial statements:

- The financial statements have been prepared to report the financial position and results of operations of the entity, pursuant to the requirements of the Chief Financial Officers Act of 1990, U.S.C. 3515 (b).
- While the statements have been prepared from the books and records of the Fund in accordance with the formats prescribed by OMB, the statements are different from the financial reports used to monitor and control budgetary resources which are prepared from the same books and records.
- The statements should be read with the realization that they are for a component of the U.S. Government, a sovereign entity, that liabilities cannot be liquidated without the enactment of an appropriation, and that the payment of all liabilities other than for contracts can be abrogated by the sovereign entity.

I-3

13

Report Number: 22-05-010-04-432

U.S. DEPARTMENT OF LABOR

EMPLOYMENT STANDARDS ADMINISTRATION

Longshore and Harbor Workers' Compensation Act Special Fund

SECTION II

FINANCIAL STATEMENTS

Fiscal Year 2004 and 2003 Financial Statements

BALANCE SHEETS As of September 30, 2004 and 2003

		2004		2003
ASSETS	_		_	
Intragovernmental assets				
Funds with U.S. Treasury (Note 2)	\$	465,067	\$	55,916
Investments (Note 3)	-	69,653,321	_	64,348,093
Total intragovernmental assets		70,118,388		64,404,009
Accounts receivable, net of allowance (Note 4)	_	1,316,673	_	3,475,185
Total assets	\$_	71,435,061	\$_	67,879,194
LIABILITIES AND NET POSITION				
Liabilities				
Accounts Payable	\$	0	\$	13,188
Accrued benefits payable		3,155,032		2,172,113
Deferred revenue		34,164,308		30,885,374
Other liabilities (Note 5)	-	9,973,788	_	10,399,181
Total liabilities		47,293,128		43,469,856
Net position				
Cumulative results of operations		24,141,933		24,409,338
Total liabilities and net position	\$_	71,435,061	\$_	67,879,194
The accompanying notes are an integral part of these statements.				
П - 1				

STATEMENTS OF NET COST For the Years Ended September 30, 2004 and 2003

	2004	2003
SPECIAL FUND NET COST OF OPERATIONS		
With the public		
Second injury compensation, Section 8(f)	\$ 123,436,824	\$ 121,355,505
Wage increase compensation, Section 10(h)	2,091,456	2,157,599
Compensation payment for self-insurer in default, Section 18(b)	4,716,042	4,598,743
Rehabilitation services, Section 39 (c)	2,968,490	2,611,956
Rehabilitation maintenance, Section 8(g)	175	(400)
Medical services, Section 7(e)	8,939	2,315
Bankrupt self-insured employers	1,258,155	1,626,725
Net cost of operations	\$ 134,480,081	\$ 132,352,443

The accompanying notes are an integral part of these statements.

II - 2

STATEMENTS OF CHANGES IN NET POSITION For the Years Ended September 30, 2004 and 2003

	2004	2003
CUMULATIVE RESULTS OF OPERATIONS		
Cumulative results of operations, beginning	\$ 24,409,338	\$ 30,619,035
Budgetary financing sources:		
Transfers in/out without reimbursement (Note 6)	(2,021,000)	(2,029,188)
Non-exchange revenues:		
Interest	420,648	511,065
Assessments	135,813,028	127,660,869
Total non-exchange revenues	136,233,676	128,171,934
Total financing sources	134,212,676	126,142,746
Net cost of operations	(134,480,081)	(132,352,443)
Net position, end of period	\$ 24,141,933	\$ 24,409,338

The accompanying notes are an integral part of these statements.

II - 3

STATEMENTS OF BUDGETARY RESOURCES For the Years Ended September 30, 2004 and 2003

	2004	2003
BUDGETARY RESOURCES (Note 7)		
Budgetary authority:		
Appropriations received Unobligated balance:	\$ 141,041,377	\$ 133,727,455
Beginning of period	62,173,892	61,682,960
Temporary not available pursuant to Public Law	(14,995)	0
Total budgetary resources	\$_203,200,274	\$ 195,410,415
STATUS OF BUDGETARY RESOURCES		
Obligations incurred (Note 7)	•	•
Direct Unabligated balances evallable	\$ 136,343,705	\$ 133,236,523
Unobligated balances available Apportioned		
Other available - exempt from apportionment	66,856,569	62,173,892
Total status of budgetary resources	\$ 203,200,274	\$ <u>195,410,415</u>
RELATIONSHIP OF OBLIGATIONS TO OUTLAYS (Note 7)		
Obligated balance, net, beginning	\$ 2,185,301	\$ 1,910,614
Obligated balance, net, ending	2.155.022	2 105 201
Accounts payable Outlays:	3,155,032	2,185,301
Disbursements	135,360,785	132,961,836
Net outlays	\$ 135,360,785	\$ 132,961,836
The accompanying notes are an integral part of these statements.		
П - 4		

STATEMENTS OF FINANCING For the Years Ended September 30, 2004 and 2003

	2004	2003
RESOURCES USED TO FINANCE ACTIVITIES		
Budgetary Resources Obligated		
Obligations incurred	\$ 136,343,705	\$ 133,236,523
Other Resources		
Transfers, net	(2,021,000)	(2,029,188)
Total resources used to finance activities	134,322,705	131,207,335
COMPONENTS OF THE NET COST OF OPERATIONS THAT WILL NOT REQUIRE OR GENERATE RESOURCES IN THE CURRENT PERIOD		
Components Not Requiring or Generating Resources		
Change in benefit and retirement liability	0	(140,968)
Revaluation of assets and liabilities	366,628	
Benefit overpayments	(209,252)	1,286,076
Total components of net cost of operations that will not		
require or generate resources in the current period	157,376	1,145,108
Net cost of operations	\$ 134,480,081	\$ 132,352,443

The accompanying notes are an integral part of these statements.

II - 5

U.S. DEPARTMENT OF LABOR

EMPLOYMENT STANDARDS ADMINISTRATION

Longshore and Harbor Workers' Compensation Act Special Fund

SECTION III

NOTES TO THE FINANCIAL STATEMENTS

Fiscal Year 2004 and 2003 Financial Statements

NOTES TO THE FINANCIAL STATEMENTS For the Years Ended September 30, 2004 and 2003

NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The principal accounting policies which have been followed by the Fund in preparing the accompanying financial statements are set forth below.

A. Reporting Entity

These financial statements present the financial position, net cost of operations, changes in net position, budgetary resources and financing activities of the Longshore and Harbor Workers' Compensation Act Special Fund (Fund). The Fund is administered by the Employment Standards Administration (ESA) which is an agency within the United States Department of Labor. Within ESA, the Division of Longshore and Harbor Workers' Compensation has direct responsibility for administration of the Fund. The Fund offers compensation, and in certain cases, medical care payments to employees disabled from injuries which occurred on the navigable waters of the United States, or in adjoining areas used for loading, unloading, repairing, or building a vessel. The Fund also extends benefits to dependents if any injury resulted in the employee's death.

Additionally, the Longshore and Harbor Workers' Compensation Act [Section 10(h)] provides annual wage increase compensation (cost of living adjustments). Fifty percent of this annual wage increase for pre-1972 compensation cases is paid by Federal appropriated funds and fifty percent is paid by the Fund through the annual assessment. Appropriated funding for 10(h) is not reflected in the accompanying financial statements.

B. Basis of Accounting and Presentation

These financial statements present the financial position, net cost of operations, changes in net position, budgetary resources and financing and activities of the Longshore and Harbor Workers' Compensation Act Special Fund (Fund), in accordance with accounting principles generally accepted in the United States of America and the form and content requirements of OMB Bulletin 01-09. These financial statements have been prepared from the books and records of the Fund. These financial statements are not intended to present, and do not present, the full cost of the Longshore and Harbor Workers' Compensation Act Program (Longshore Program). In addition to the Fund costs presented in these statements, the full cost of the Longshore Program would include certain direct costs of ESA in the form of salaries and expenses for administration of the Longshore Program and allocated costs of ESA and other DOL agencies incurred in support of the Longshore Program. The full cost of the Longshore Program is included in the Consolidated Financial Statements of the U.S. Department of Labor.

Accounting principles generally accepted in the United States of America encompass both accrual and budgetary transactions. Under accrual accounting, revenues are recognized when earned, and expenses are recognized when a liability is incurred. Budgetary accounting facilitates compliance with legal constraints on, and controls over, the use of federal funds. These financial statements are different from the financial reports, also prepared for the Fund pursuant to OMB directives, used to monitor the Fund's use of budgetary resources.

NOTES TO THE FINANCIAL STATEMENTS For the Years Ended September 30, 2004 and 2003

NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - Continued

C. Funds with U.S. Treasury

The Fund does not maintain cash in commercial bank accounts. Cash receipts and disbursements are processed by the U.S. Treasury. The Funds with U.S. Treasury are trust funds that are available to pay current liabilities and finance authorized purchase commitments.

D. Investments

Investments in U.S. Government securities are reported at cost, net of unamortized premiums or discounts, which approximates market value. Premiums or discounts are amortized on a straight-line basis, which approximates the effective interest method. The Fund's intent is to hold investments to maturity, unless they are needed to finance claims or otherwise sustain the operations of the Fund. No provision is made for unrealized gains or losses on these securities because, in the majority of cases, they are held to maturity.

E. Accounts Receivable, Net of Allowance

The amounts due as receivables are stated net of an allowance for uncollectible accounts. The allowance is estimated based on past experience in the collection of the receivables and an analysis of the outstanding balances. Also included as benefit overpayments receivable are Fund benefit overpayments made to individuals who were determined ineligible to receive benefits.

F. Accrued Benefits Payable

The Longshore and Harbor Workers' Compensation Special Fund provides compensation and medical benefits for work related injuries to workers in certain maritime employment. The Fund recognizes a liability for disability benefits payable to the extent of unpaid benefits applicable to the current period.

G. Deferred Revenue

Deferred revenues represent the unearned assessment revenues as of September 30, the Fund's accounting year end. The annual assessments cover a calendar year and, accordingly, the portion extending beyond September 30 has been deferred.

H. Financing Sources Other Than Exchange Revenue

Non-exchange revenues arise from the Federal government's power to demand payments from and receive donations from the public. Non-exchange revenues are recognized by the Fund for assessments levied against the public and interest income from investments.

The Fund's primary source of revenue is annual assessments levied on insurance carriers and self-insured employers. Assessments are recognized as non-exchange revenue when due. Included in revenues are recoveries of amounts reassessed to carriers related to prior years.

NOTES TO THE FINANCIAL STATEMENTS For the Years Ended September 30, 2004 and 2003

H. Financing Sources Other Than Exchange Revenue - Continued

These reassessments primarily result from application of Agreed Upon Procedures (AUP) on reported carrier data. Recoveries amounted to \$458,970 during fiscal year ended September 30, 2004 and \$862,944 during fiscal year ended September 30, 2003.

The Fund also receives interest on Fund investments and on Federal funds in the possession of non-Federal entities.

NOTE 2 - FUNDS WITH U.S. TREASURY

Funds with the U.S. Treasury at September 30, 2004 and 2003 consisted of cash deposits of \$465,067 and \$55,916 respectively. These cash deposits at September 30, 2004 and 2003 included \$14,464 and \$293 respectively which are being held as security by authority of Section 32 of the Longshore and Harbor Workers' Compensation Act. These funds relate to the default of self-insured employers, are available for payment of compensation and medical benefits to covered employees of the defaulted companies.

Funds with U.S. Treasury at September 30, 2004 consisted of the following:

	Entity Assets					
	Unobligated	Unobligated	Obligated			
	Balance	Balance	Balance Not	Total	Non-entity	
	Available	Unavailable	Yet Disbursed	Entity Assets	Assets	Total
Special Fund	\$ <u> </u>	\$ <u> </u>	\$ <u>465,067</u>	\$ <u>465,067</u>	\$ <u> </u>	\$ <u>465,067</u>

Funds with U.S. Treasury at September 30, 2003 consisted of the following:

		Entity Assets				
	Unobligated	Unobligated	Obligated			
	Balance	Balance	Balance Not	Total	Non-entity	
	Available	Unavailable	Yet Disbursed	Entity Assets	Assets	<u>Total</u>
Special Fund	\$ <u> </u>	\$ <u> </u>	\$ <u>55,916</u>	\$ <u>55,916</u>	\$ <u> </u>	\$ <u>55,916</u>

NOTES TO THE FINANCIAL STATEMENTS For the Years Ended September 30, 2004 and 2003

NOTE 3 - INVESTMENTS

Investments at September 30, 2004 and 2003 consisted of the following:

	September 30, 2004				
Intragovernmental securities	Face Value	Discount	Net <u>Value</u>	Market Value	
Marketable	\$ 69,863,000	<u>\$ 69,863,000</u> <u>\$ (209,679)</u>		\$ 69,653,321	
		September 30,	2003		
	Face	-	Net	Market	
	<u>Value</u>	Discount	<u>Value</u>	Value	
Intragovernmental securities Marketable	\$ 64,438,000	<u>\$ (89,907)</u>	<u>\$ 64,348,093</u>	<u>\$ 64,348,093</u>	

Investments of \$9,586,548 and \$9,210,400 for 2004 and 2003 are being held as security by authority of Section 32 of the Longshore and Harbor Workers' Compensation Act. These investments are available for payment of compensation and medical benefits to covered employees of the defaulted companies. Investments at September 30, 2004 and 2003 consist of short-term U.S. Treasury Bills and are stated at amortized cost which approximates market. Investments at September 30, 2004 bear interest rates varying from 1.34% to 1.89% compared to rates varying from 0.90% to 0.99% for 2003. Interest rates on securities bought and sold during fiscal year 2004 ranged from 0.89% to 1.89% compared to 0.83% to 1.85% for fiscal year 2003.

NOTE 4 - ACCOUNTS RECEIVABLE, NET

Accounts receivable at September 30, 2004 and 2003 consisted of the following:

	2004	2003
Entity assets		
Benefit overpayments	\$ 1,466,511	\$ 1,270,447
Assessments receivable	289,053	2,709,301
Less: allowance for doubtful accounts	(438,891)	(504,563)
Total accounts receivable, net	<u>\$ 1,316,673</u>	\$ 3,475,185

Assessments receivable represent the unpaid annual assessments from the current and prior years. Accounts receivable from overpayments to claimants arise primarily from amended compensation orders and corrections of payment computations. These receivables are being primarily recovered by partial and total withholding of benefit payments.

NOTES TO THE FINANCIAL STATEMENTS For the Years Ended September 30, 2004 and 2003

NOTE 4 - ACCOUNTS RECEIVABLE, NET - Continued

Changes in the allowance for doubtful accounts during 2004 and 2003 consisted of the following:

	September 30, 2004				
Entity assets	Allowance 9-30-03	Write Offs	Revenue Adjustment	Bad Debt	Allowance 9-30-04
Benefit overpayments	\$ (381,135)	\$ 381,135	\$ - \$	(366,628)	\$ (366,628)
Assessment receivable	(123,428)	(19,954)	71,119	0	(72,263)
	<u>\$(504,563)</u>	<u>\$ 361,181</u>	<u>\$ 71,119</u>	\$ (366,628)	<u>\$ (438,891)</u>
		S	eptember 30, 2003	3	
	Allowance	Write	Revenue		Allowance
	9-30-02	Offs	Adjustment	Bad Debt	9-30-03
Entity assets					
Benefit overpayments	\$ (44,396)	\$ 4,891	\$ - 3	\$ (341,630)	\$ (381,135)
Assessment receivable	(97,356)	2,023,100	(2,049,172)		(123,428)
	<u>\$(141,752)</u>	<u>\$ 2,027,991</u>	\$(2,049,172)	\$(341,630)	\$ (504,563)

NOTE 5 - OTHER LIABILITIES

Other liabilities at September 30, 2004 and 2003 consisted of the following current liabilities:

	2004	2003
Other liabilities	* 252.55 (A. 1.100.100
Assessment overpayments by carriers	<u>\$ 372,776</u>	<u>\$ 1,188,488</u>
Defaulted employer liability Held in investments	9,586,548	9,210,400
Held in cash	14,464	293
	9,601,012	9,210,693
Total other liabilities	<u>\$ 9,973,788</u>	<u>\$ 10,399,181</u>

Assessment overpayments are to be refunded upon request or applied to reduce future assessments.

Defaulted employer liability relates to funds and investments held by the Longshore Special Fund which are being held as security by authority of Section 32 of the Act. These funds and investments are available for compensation and medical benefits to covered employees of the defaulted companies. Management estimates that these funds and investments held will not be sufficient to cover the future benefits associated with the covered employees.

NOTES TO THE FINANCIAL STATEMENTS For the Years Ended September 30, 2004 and 2003

NOTE 6 - RELATED PARTY TRANSACTIONS

The Fund reimburses the Office of Workers' Compensation Programs (OWCP) (a related entity within the Employment Standards Administration) for rehabilitation services provided to eligible claimants and certain direct expenses associated with administrative support of the Fund. Amounts paid to the OWCP were \$2,021,000 in 2004 and \$2,029,188 in 2003.

NOTE 7 – STATEMENT OF BUDGETARY RESOURCES

A. Apportionment Categories of Obligations Incurred

	2004	2003	
Direct Obligations			
Exempt from apportionment	\$136,343,705	\$133,236,523	

B Explanation of Differences Between the Statement of Budgetary Resources and the Budget of the United States Government

The Budget of the United States Government with actual amounts for the year ended September 30, 2004, has not been published as of the issue date of these financial statements. This document will be available in February 2005. In, addition, the reconciliation of the Report of Budget Execution (SF133) and the Statement of Budgetary Resources will be performed in Fiscal Year 2005 after the Department receives the final SF133 reports from Trust Fund and allocated accounts.

A reconciliation of budgetary resources, obligations incurred and outlays, as presented in the Statement of Budgetary Resources to amounts included in the Budget of the United States Government for the year ended September 30, 2003 is shown below:

	<u>September 30, 2003</u>		
(Dollars in Millions)	Budgetary <u>Resources</u>	Obligations Incurred	<u>Outlays</u>
Statement of Budgetary Resources	\$ 196	\$ 133	\$ 133
District of Columbia Workers' Compensation	<u>\$ 16</u>	<u>\$ 11</u>	<u>\$ 11</u>
Budget of the United States Government	<u>\$ 212</u>	<u>\$ 144</u>	<u>\$ 144</u>

NOTES TO THE FINANCIAL STATEMENTS For the Years Ended September 30, 2004 and 2003

NOTE 8 - CONTINGENCIES AND COMMITMENTS

In the opinion of the management of the Fund and its legal counsel, there is no pending or threatened litigation which has a reasonable possibility of materially affecting the financial position or results of operations of the Fund.

Section 39(c)(2) of the Longshore and Harbor Workers' Compensation Act authorizes vocational rehabilitation of disabled employees and Section 8(g) provides additional compensation to disabled employees while undergoing rehabilitation training. Rehabilitation services paid from the Fund are mainly provided by private counselors and private training facilities. The rehabilitation agreements are funded by future assessments from the insurance carriers and self-insured employers. The amount of the outstanding rehabilitation agreements at September 30, 2004 is \$4,507,966 compared to \$4,448,695 for September 30, 2003.